

Annex B: Impact Assessment for Sparkwell All Saints Primary free school

School	Distance from free school (miles)	School type	Capacity	Attainment in 2011/12	Ofsted grade	Impact rating
Glen Park Primary School (Plymouth City Council)	1.7	4-11 age range Community School No faith Mixed	401	71% achieved the expected levels in English and maths at Key Stage 2. This is below the national (80%) and Plymouth (78%) averages.	Good	<p style="text-align: center;">Minimal</p> <p>Glen Park had 13% surplus places across the school in 2011/12, but Plymouth advises that the school's reception class is oversubscribed for 2013/14.</p> <p>Plymouth currently has a severe basic need for primary places in some areas of the city and this is expected to affect the whole city within the next 3-5 years. Given this and its small size, the free school is very unlikely to affect the long-term financial viability of Glen Park.</p>
Chaddlewood Primary School (Plymouth City Council)	1.8	4-11 Community School No faith Mixed	408	83% achieved the expected levels in English and maths at Key Stage 2. This is above the national (80%) and Plymouth (78%) averages.	Good	<p style="text-align: center;">Minimal</p> <p>Chaddlewood had 5% surplus places across the school in 2011/12, but Plymouth advises that the school's reception class is oversubscribed for 2013/14.</p> <p>Plymouth currently has a severe basic need for primary places in some areas of the city and this is expected to affect the whole city within the next 3-5 years. Given this and its small size, the free school is very unlikely to affect the long-term financial viability of Chaddlewood.</p>
Cornwood	2.1	5-11 age range	105	100% achieved the	Good	Minimal

School	Distance from free school (miles)	School type	Capacity	Attainment in 2011/12	Ofsted grade	Impact rating
Church of England Primary School (Devon County Council)		Voluntary Controlled School Mixed		expected levels in English and maths at Key Stage 2. This is well above the national (80%) and Devon (82%) averages.		<p>Cornwood CE had 7% surplus places across the school in 2011/12. Devon CC advises that the school's year one class (the normal point of entry) for 2013/14 is undersubscribed again.</p> <p>As the large majority of children attending the free school will come from Plymouth, it is unlikely to affect the financial viability of Cornwood. Some parents in South Devon may consider the free school ahead of Cornwood, but the latter's excellent Key Stage 2 results will provide protection. As such, the free school is unlikely to affect the long-term financial viability of Cornwood CE.</p>
Yealmpstone Farm Primary School (Plymouth City Council)	2.1	5-11 Community School No faith Mixed	210	97% achieved the expected levels in English and maths at Key Stage 2. This is well above the national (80%) and Plymouth (78%) averages.	Good	<p style="text-align: center;">Minimal</p> <p>Yealmpstone Farm had 3% surplus places across the school in 2011/12, but Plymouth advises that the school's year one (the normal point of entry) is oversubscribed for 2013/14. Plymouth is considering options for expanding the capacity of the school in order to meet demand.</p> <p>Given this and its small size, the free school is very unlikely to affect the long- term financial viability of Yealmpstone Farm.</p>
Plympton St Maurice Primary School	2.5	5-11 Community School	205	95% achieved the expected levels in English and maths at	Good.	Minimal

School	Distance from free school (miles)	School type	Capacity	Attainment in 2011/12	Ofsted grade	Impact rating
(Plymouth City Council)		No faith Mixed		Key Stage 2. This is well above the national (80%) and Plymouth (79%) averages.		<p>Plympton St Maurice had 17% surplus places across the school in 2011/12, but Plymouth advises that the school's year one (the normal point of entry) is oversubscribed for 2013/14.</p> <p>Plymouth currently has a severe basic need for primary places in some areas of the city and this is expected to affect the whole city within the next 3-5 years. Given this and its small size, the free school is very unlikely to affect the long-term financial viability of Plympton St Maurice.</p>